General SAM Hints and Tips

Adam Lyon (FNAL/CD/D0) GCAS Meeting 12/19/02

Removing Special Runs
Cutting on Detector Quality
DB Query Tips
UDP problem
What to do if slow response

Checking Sam's Health SamRoot Future tools

Sam on clued0

Notes

- ◆ I'm not a super-SAM expert
- ◆ Have little experience with CAB (see Heidi's talk)
- ◆ But, I'm involved in tools development with SAM (so I go to the SAM meetings)
- ◆ I know what the SAM team is worried about
- ♦ Heidi will give some tips too (Parallel jobs, Resubmission)

Removing special runs from dataset

- ◆ Problem: You want to make a dataset definition but exclude special runs
- ♦ Solution: Use onl_run_type dimension.

```
--dim='run_number 166780-166789 and
 data_tier raw and onl_run_type Physics'
```

Valid values are Calibration, Cosmics, Physics, Special, Test. Case-sensitive (use the capitalization above)

◆ Confusion: There is also a run_type dimension. Valid values are: (calibration, detector, detector data, monte carlo, online archive, other, physics data taking, run1, vlpc characterization). Use to separate collider data from MC. Note all lowercase.

Cutting on detector quality

- ◆ Problem: You want runs where the muon system had good quality
- ◆ Solution: Use run_qual_group and run_quality dimensions together.

```
--dim=' run_number 166780-166789 and data_tier raw and (run_qual_group MUO and run_quality REASONABLE)'
```

 Unfortunately, you can't do multiple groups (yet).

DB query tips

- ◆ Avoid querying on the file name when you can use meta-data (use data_tier, physical_datastream_name, appl_name, run_number, ...)
- ◆ If you must query on the file name, **never** put % first (e.g. %168573%)
 - ❖ You lose all indexing DB will have to scan EVERY entry (millions).
 - ❖ Will be horribly slow and you will bog down DB server
 - ❖ If you find you can't avoid this usage, send mail to sam-admin so experts can come up with changes to the meta-data.

UDP problem (CAB/CLUED0)

- ◆ Jobs crash on CAB a file already consumed appears to be delivered again
- ◆ Some SAM communication is done with UDP packets.
 - ❖ When a file is delivered, your project sends a UDP acknowledge packet to the station to say it got the file.
 - ❖ For some reason, station never receives packet.
 - Station assumes file wasn't delivered and it tries to deliver again.
 - ❖ But your job in fact consumed the file. When it is delivered again, your job throws an exception which is not caught by the framework.

UDP problem

- ◆ Seen mostly on CAB
 - ❖ Seems to be correlated with CPU load
 - ❖ Increased timeout on station (d0mino station already upgraded). Stopped crashes.
- ◆ Seen rarely on CLUED0
 - ❖ Load is much lighter
- ◆ Long term solution is to move to CORBA for SAM communications
- ◆ Not seen on d0mino: all communication is internal

What to do when response is slow

- Problem: sam commands take a long time to respond
- ◆ This may be a d0mino system problem. Check the d0mino performance metrics.

http://d0om.fnal.gov/d0admin/sysperf/

A good day (12/17)

A very bad day (12/12)

A root job was writing to a full disk. Irix got confused and d0mino became bogged down. (Root/Irix problem)

Slow response continued

- ◆ Problem: Misweb/DDE web sites are slow
- ◆ Usually caused by usage of d0ora1 (production oracle DB server). **Everybody** talks to d0ora1.
- Note that response will be slow early morning (FNAL time) due to backups and other jobs.

◆ If CPU is maxed then DB response will certainly be slow. But DB can be slow for other reasons too.

Is SAM healthy?

◆ A quick check is:

```
> setup sam
> time sam locate foo
No such file: foo
1
```

◆ Timing on clued0 should be around 2.5s user, 0.05s system d0mino is longer (8s user, 5s system)
 If the system time >> user time, something could be wrong with the system

SamRoot

- ◆ Instead of copying root files to your area with SAM, run SAM within root (Sam-Root Serial Interface)
- ◆ See http://d0db.fnal.gov/sam/doc/userdocs/SamRoot.html
- ◆ Use *sam_client_api* A user interface to SAM from C++/root
- Caveats:
 - Only D0mino
 - Can only read files, not store
 - ❖ It's version may be (slightly) different than D0RunII
- Like runProject.py, but it runs within root!
- ◆ Are people using this interface (Sam-team has gotten little feedback)? Please give it a try. Send experiences (good & bad) to sam-admin.

Sam response to problems

- ◆ In the past, response by SAM shifters to problems (e-mail to sam-admin) has been less than stellar – SAM team is trying to improve situation
- ◆ Kin Yip is now SAM shift coordinator
- Kin and Wyatt track mail to sam-admin and responses
- ◆ Shifter training improving

Future user features

- ◆ Working on tools for SAM project archeology
- ◆ Error handling for runProject.py
 - ❖ Your job copies files and your disk fills up: SAM thinks you got all requested files
 - For now, you should be keeping track of copy or other system command errors

Sam on Clued0

- ◆ Installing/Configuring/Testing SAM on clued0 has been a long process. Thanks to Sinisa, Lukas, Dugan, ...
- ◆ Clued0 officially opened for SAM business on December 6, 2002
 - ❖ 20 stager nodes (so max 20 SAM jobs)
 - ❖ SAM only available through batch system
 - ❖ Limited to 6 simultaneous downloads from enstore/d0mino (<1TB/day)</p>
 - ❖ No stagers in DAB due to network hubs
 - Clued0 SAM-admins are Adam Lyon & Jon Hays
 - ❖ If problems, send mail to sam-clued0@fnal.gov. We triage and will forward to sam-admin if we're stumped.

Sam on Clued0

- ◆ Turn on has been fairly smooth:
 - Stagers now automatically start when node reboots
 - ❖ Fcp daemon death halted deliveries on 12/12 restarted and all was well
 - **❖** Usual batch system "features"
 - ❖ Make sure you change 'central-analysis' to 'clued0' for station name
 - Make sure you submit your job from a NFS mountable directory
 - Don't specify a destination machine the batch system will land your job on a SAM stager node
 - ❖ If you kill your batch job, please also sam stop project --project=yourName_12345

Sam on Clued0 Stats

- ◆ From 12/6 12/18,
 0.158TB (502 files) have
 been transferred to
 clued0 station
- No one has tried storing files
- ♦ We're still small potatoes

